SMALL BUSINESS FINANCIALS

LARRY BIGGS, DIRECTOR
SMALL BUSINESS CENTER
MARTIN COMMUNITY COLLEGE

WHAT WE WILL COVER

- >IMPORTANCE OF FINANCIAL MANAGEMENT
- >FINANCIAL STAGES OF YOUR BUSINESS
- >SECURING CAPITAL
- > FINANCIAL REPORTING
- >FINANCIAL ANALYSIS

IMPORTANCE OF FINANCIALS

- > PRIMARY INDICATOR OF BUSINESS PERFORMANCE
- > ALLOWS FOR HISTORICAL AND INDUSTRY COMPARISONS
- > REQUIRED BY FUNDERS/LENDERS
- > ADVISES MANAGEMENT ON RESOURCE ALLOCATION AND OTHER KEY DECISIONS
- AN ALERT TO PROBLEMS AND OPPORTUNITIES.

SMALL BUSINESS FINANCIALS

GET HELP!!!!!!!

> POOR FINANCIAL RECORDS = PROBLEMS ☐ TAX PROBLEMS ☐ PROFITABILITY ISSUES ■ MANAGEMENT PROBLEMS ☐ VENDOR PROBLEMS ☐ CASH FLOW PROBLEMS...... > HAVING A GOOD FINANCIAL SYSTEM IS PARAMOUNT FOR MOST — NOT SOMETHING THEY DO EVERY DAY

BUSINESS FINANCIAL STAGES

START-UP/PRE-OPENING

- >PLANNING (HISTORICAL, PROJECTED OR PRO-FORMA FINANCIALS)
- NO INCOME FROM THE BUSINESS
- DETERMINE RESOURCES NEEDED (FACILITY, INVENTORY, EQUIPMENT, LABOR, ADVERTISING, ETC.)
- > DETERMINE THE COST OF RESOURCES NEEDED
- > DETERMINE/SECURE THE CAPITAL NEEDED
- >SECURE RESOURCES
- >SETUP/TEST FINANCIAL SYSTEM

SECURING CAPITAL

> Sources of Capital

EQUITY

GRANTS

BOOTSTRAPPING

PERSONAL SAVINGS

FAMILY & FRIENDS

CROWD FUNDING

INVESTORS

DEBT

PERSONAL LOANS

MICRO LOANS

VENDOR CREDIT

LEASING

CREDIT CARDS

BANK LOANS

SBA LOANS

FACTORING

LOAN CONDITIONS

- > LENDERS WANT TO SEE
 - SOLID BUSINESS PLAN
 - ADEQUATE CASH FLOW
 - PERSONAL GUARANTY(S)
 - GOOD CREDIT HISTORY/SCORE
 - COLLATERAL
 - EXPERIENCE
 - EXISTING BUSINESS HISTORICAL FINANCIALS

LENDER RELATIONSHIPS

- > RELATIONSHIP BEFORE REQUEST
- >INTRODUCE YOURSELF AND YOUR BUSINESS
- >DO YOUR HOMEWORK ON THE LENDER
- >DETERMINE WHAT YOUR LENDER WANTS
- > UNDERSTAND THE UNDERWRITING PROCESS
- LEVERAGE YOUR BUSINESS OPERATING AND OTHER PERSONAL BUSINESS

OPENING

- > SECURE CUSTOMERS/REVENUE
- > TEST FINANCIAL SYSTEM
- > USE FINANCIAL SYSTEM
- > MAINTAIN FINANCIAL SYSTEM

OPERATING

> UPDATE FINANCIAL SYSTEM

- SECURE REPORTS FROM YOUR FINANCIAL SYSTEM -REGULARLY
- > ANALYZE YOUR REPORTS

REPORTING/ANALYSIS

- > RECONCILE BANK STATEMENT
- ➤ INCOME STATEMENT (REVENUES EXPENSES = NET PROFIT)
- ➤ BALANCE SHEET (ASSETS LIABILITIES = NET WORTH)
- > CASH FLOW (INFLOWS OUTFLOWS = NET CASH)

ANALYSIS (GET HELP)

- > TRENDS
- > COMPARISONS
 - ☐ PRIOR PERIODS
 - ☐ INDUSTRY
- > RATIOS (GROWTH, EXPENSE CONTROL, PROFITABILITY, LIQUIDITY, DEBT)
- > CASH FLOW (BALANCES, SHORTFALLS, SURPLUSES)

CASH CYCLE

SUMMARY

- > UNDERSTAND THE IMPORTANCE OF A GOOD FINANCIAL SYSTEM
- > UNDERSTAND THE FINANCIAL REQUIREMENTS OF YOUR BUSINESS BASED ON ITS STAGE
- > ENSURE THE YOU HAVE AN ADEQUATE REPORTING SYSTEM
- ➤ REVIEW YOUR COMPANY'S FINANCIAL PERFORMANCE REGULARLY
- > ANALYZE YOUR BUSINESS'S PERFORMANCE
- ➢ GET HELP!!!!!!!!!!!

QUESTIONS

